


NASDAP 2021

Te rangapū ā motu mō ngā Tumuaki tuarua
 Ōtautahi - Christchurch | 9 - 11 August
 Reflect – Reconnect – Rejuvenate

NASDAP 2021 CONFERENCE PROGRAMME

SUNDAY 8th August 2021

5.00 - 7.00pm	Early check-in with informal Meet & Greet (Novotel, 52 Cathedral Square, Christchurch Central) A great opportunity to catch up with friends and colleagues! Check-in to the conference then take your complimentary beverage pass to the lounge. Some platters will be provided by the event with additional food and beverage able to be purchased. Or gather a group and head out to explore Ōtautahi!
---------------	--

MONDAY 9th August 2021

9.00am	Registration & Exhibition opens (Town Hall Foyer, 86 Kilmore Street, Christchurch Central) – arrival tea & coffee available							
10.00am	James Hay Theatre	Mihi Whakatau & NASDAP Welcome led by President Campbell Howlett <i>With special welcome to Event Partner My Mahi</i>						
10.30am		Keynote: Welby Ings - Designer, director & disobedient thinker <i>The invisible leader: Affecting real change - under the radar</i>						
11.30pm		Lesley Hoskin , Teaching Council <i>RAUHUIA: values based and Te Tiriti led leadership</i>						
12.00pm	Lunch in exhibition area							
	Rooms	James Hay Theatre	Auditorium	Limes	Victoria	Avon	Ron Ball	Samoan Boardroom
1.00 - 2.00pm	Workshops	Whakawhanaungatanga – Using Restorative Practices to Strengthen School Culture Daniel O'Brien, Paul Burton & Kieran Coll	Unteach Racism Simon Cottle & Kelly Turner	Review of Achievement Standards Henry Collette & Beau Morgan	Staff Wellbeing - Supporting our Staff Anna Wilson	Understanding the process of change Margaret Ross	Professional Development in Te Ao Māori Te Rau Winterburn	Coping with a COVID-19 outbreak – Papatoetoe High School: Our story and what we learned along the way Ben Claxton, Teresa Rifle, Eleanor Griffiths & Karen Dobric
2.10pm	Keynote: Alex Hotere-Barnes - Creating relationships that are culturally and socially just <i>Te Tiriti o Waitangi and Schooling: A Collective 'ResponsAbility'</i>							
3.10pm	Afternoon kai in exhibition area							
	Rooms	James Hay Theatre	Auditorium	Limes	Victoria	Avon	Ron Ball	Samoan Boardroom
3.40 - 4.40pm	1 hour Workshops	Flexibility in Secondary Learning aka Planning future innovations across three variables - Curriculum, Pedagogy and Structures Chris Jansen	Building Empathy and Agency in a Covid World through Impact Projects Jessica Stokes	Enrolment... beyond the admin Michele Heywood	Leading Change - from horizontal to vertical Alice Cade & Philippa Ferguson	Workshop: Te Tiriti o Waitangi and Schooling: A Collective 'ResponsAbility' Alex Hotere-Barnes	Sharing strategies to support rainbow communities in our schools Penny Greenwood	Ao Tawhiti - Bringing Our Special Character to Life Niki Stephenson, Megan Taylor & Ian Hayes
4.45 - 6.30pm	Networking Reception with Our Supporters with support from Major Sponsor New Era IT Hosted in the exhibition area, join your colleagues and exhibitors for canapes, beverages, and great conversation.							

TUESDAY 10th August 2021

8.00am	Informal coffee and networking time - exhibition & registration desk open - arrival tea/coffee plus coffee carts will be open!							
9.00am	James Hay Theatre	Keynote: Kaila Colbin introduced by Associate Sponsor CORE Education <i>Technology, humani, courage!</i>						
10.00am	NASDAP AGM							
10.20am	Morning kai in exhibition area							
Rooms	James Hay Theatre	Auditorium	Limes	Victoria	Avon	Ron Ball	Samoan Boardroom	
11.00 - 12.00pm Workshops	Planning Local Curriculum through Responding to Place and Culture Jane Townsend	Professional Growth Cycle Prisca MacDonald & Bill Hubbard	Leading Curriculum Change - Student centered, integrated and future focused curriculum - Wainuiomata High School Phillip Kauika	Flying in Formation Karen Stimson, Nancy Rumney, Graham Taylor, Jesse Te Weehi & Greg Hobson	From Zero to Hero, with some help from ERO - the turnaround journey of Huntly College Rachael Parker, Natalie Maurice & Michaela Pinkerton	Exceptional learning James Heneghan & Lauren Wing	Using the Tahī Rua Toru Tech Challenge in your school to deliver the DT curriculum for ALL year levels Joy Keen & Victoria Reille	
12.00pm	Lunch in exhibition area							
Rooms	James Hay Theatre	Auditorium	Limes	Victoria	Avon	Ron Ball	Samoan Boardroom	
1.00 - 2.00pm Workshops	Legal issues facing schools and senior leadership teams- Focus on employment law Gretchen Stone	Myths, Legends, and ICT in Aotearoa Tony Gilbert	Navigating the elephants in the room: gaining the confidence and skills to collaboratively problem solve Sue Leslie & Judith Wootton	Advancing a Wellbeing Agenda for Senior Leaders Fran Renton & Jo Fissenden	Wāhia te Tahā - Break the Calabash Janelle Riki-Waaka	"The Long and Winding Road" (Curriculum Development) Anna Brookie	MyMahi to support student learning, wellbeing and future pathways 1 Mark Callagher	
2.15 - 3.15pm Workshops	Legal issues facing schools and senior leadership teams- Focus on student discipline Gretchen Stone	The Only Six Words A Leaders Needs to Know John Peachey	The reality of creating a future focussed curriculum Alison Spencer & Guy Reichenbach	Rainbows and unicorns: supporting inclusion and wellbeing for our Rainbow students Di Cavallo	Cultivating a Coaching Culture Pip Woodward	Implementing Pūrākau as Pedagogy in a collaborative teaching model Richard McLaren, Sam Cameron & Arohanui Allen	MyMahi to support student learning, wellbeing and future pathways 2 Mark Callagher	
3.15pm	Afternoon kai in exhibition area							
Rooms	James Hay Theatre	Auditorium	Limes	Victoria	Avon	Ron Ball	Samoan Boardroom	Start at Info desk
3.45 - 4.45pm Workshops	PERFORMANCE UNDER PRESSURE: Strategies for Stress-reduction, Resilience and Wellbeing Patrick Sherratt	In Partnership: Engaging Parents, Families & Whānau in Online Safety Pauline Spence	Courageous Conversations Amira Aman	What happens when students take control Mark Snoad	Developing a schoolwide approach to understanding curriculum progress and next steps, in Year 9-10 using PaCT Melanie Hamilton & Janelle Stevenson	Developing leadership capacity in staff Rachel Peak	Punk Learning Steve Saville	Walking option: Place Responsive Wero led Jane Townsend & Arnika Macphail (finishes at Craft Embassy)
6.45 - 11.45pm	NASDAP Gala Dinner (Town Hall Auditorium) <i>Marvel at the beautiful surrounds of the newly restored Douglas Lilburn Auditorium, from the stage. With a musical welcome, a sit-down dinner, guest speaker Liam Malone at ~7.30pm, and a band to conclude the evening, the Gala Dinner will be a highlight of NASDAP 2021! Semi-formal dress.</i>							


WEDNESDAY 11th August 2021

8.00am	Exhibition & registration desk with morning kai supplied and coffee cart open						
9.00am	James Hay Theatre	Day 3 Welcome with stories from Jehan Casinader					
9.30am	James Hay Theatre	PANEL: Leadership - once you get there - stories from the	Auditorium	PANEL: Aspiring Principals - pathways into Principalship Brought to you with support from Major Sponsor Evaluation Associates			
Rooms	James Hay Theatre	Auditorium	Limes	Victoria	Avon	Ron Ball	Samoan Boardroom
10.15 - 11.15pm Workshops	Preparation and support for principalship: What the research tells us Kate Thornton	Supporting a knowledge creating profession: developing reflective, collaborative, and adaptive professionals Christophe Mullings	Leading to the North-East Jenna Crowley	'Something has to give' - reducing 3 years of exit qualifications down to 2. Our journey Karyn Dempsey & Patricia Milner	A puletasi amongst suits Maria Lemalie	Creative Problem Solving (with Design Thinking) Jo Nicol & Nathan Scott	MyMahi to support student learning, wellbeing and future pathways 3 Mark Callagher
11.15pm	Lunch in exhibition area						
12.05pm	James Hay Theatre	Keynote: Brianne West - Homegrown social enterprise entrepreneur					
12.50 - 1.00pm	Wrap up, NASDAP 2023 Conference Presentation & Poroporoaki						
1.30pm	Local School Tours Option 1: Walking tour to Ao Tawhiti - concludes at 3pm Option 2: Rolleston College - arrives back at CBD at 430pm (4pm airport drop)						

EVENT PARTNER


MAJOR SPONSORS


ASSOCIATE SPONSORS


SUPPORTING SPONSORS


NASDAP 2021

Te rangapū ā motu mō ngā Tumuaki tuarua
 Ōtautahi - Christchurch | 9 - 11 August
 Reflect - Reconnect - Rejuvenate


EXHIBITORS

ATC Instant Education	28	KiwiSchools	26	Schooldocs Ltd	02
Class*	25	Komodo	18	SchoolTV	29
Cognition Education	01	Linewize	09	Sebel Distinction	21
CORE Education Ltd	05	Maxwood Manufacturing	35	Sorted In Schools	33
Cyclone	11-12	MyMahi	03-04	Tahi Rua Toru Tech	37
Education Perfect	17	National Library Of New Zealand	30	Teaching Council of Aotearoa New Zealand	27
ep.education	19	Network for Learning (N4L)	20	Tour Time	23
Evaluation Associates	10&13	New Era Technology	34	Trans-Space	31
Flexicommercial	36	NZ Knit Co Ltd	14	Uniform Group	07
Furnware	32	Photolife	24	Victoria University of Wellington	16
Inbox Design Limited	08	Salisbury School	15		
Interlead	06	School Kit	22		

Conference brought to you by NASDAP and the team from Conferences & Events


NATIONAL ASSOCIATION OF SECONDARY
 DEPUTY AND ASSISTANCE PRINCIPALS
 Te rangapū ā motu mō ngā Tumuaki tuarua

